

THE NEW YORK AFRICAN BURIAL GROUND:
Unearthing the African Presence in Colonial New York

Volume 3

Historical Perspectives of the African Burial Ground
New York Blacks and the Diaspora

Edna Greene Medford
Editor

HOWARD UNIVERSITY PRESS
WASHINGTON, D.C.

2009

Published in association with the United States General Services Administration

Historical Perspectives of the African Burial Ground: New York Blacks

and the Diaspora is the revised version of The History Final Report

of the New York African Burial Ground (2004), which was posted on the World

Wide Web at http://www.africanburialground.gov/ABG_FinalReports.htm.

The revised publication will be available on the Web site of the National Park

Service at http://www.nps.gov.

Application has been filed for Library of Congress registration.

Any opinions, findings, and conclusions or recommendations

expressed in this material are those of the authors and do

not necessarily reflect the views of the U.S. General Services

Administration or Howard University.

Published by Howard University Press

2225 Georgia Avenue NW, Suite 720

Washington, D.C. 20059

18 17 16 15 14 13 12 11 10 09 1 2 3 4 5

ISBN 0-88258-257-7

9-780882-582573

Howard University’s New York African Burial Ground Project

was funded by the U.S. General Services Administration under

Contract No. GS-02P-93-CUC-0071

Technical editing and graphics support by Statistical Research, Inc.

Layout and design by Simpson & Convent.

Typeset and printed in the United States of America.

Printed on acid-free paper.

Cover Images:

Detail of the Maerschalk Plan (Francis Maerschalk, 1754)

Artifacts from the New York African Burial Ground (Photographs by Jon Abbott):

Enameled cuff link face, Burial 371, Catalog No. 1875-B.001.

Bead Type 12, Burial 340, Catalog No. 01651-B.79.

Oval turquoise enamel face, Burial 211, Catalog No. 1186 -B.001.

Pins, Burial 12, Catalog Nos. 253-B.001, .002.

Ring, copper alloy with glass insets, Burial 310, Catalog No. 1486-B.001.

Bead Type 9, Burial 340, Catalog No. 01651-B.78.

Bead Type 15, Burial 340, Catalog No. 01651-B.75.

Button, bone, turned. Burial 171, Catalog No. 931-B.002.

Cast silver pendant, Burial 254, Catalog No. 1243-B.001.

 Burial 335 (Photography by Dennis Seckler)

Cover design by Star Bullock + Associates, Mark A. Bartley

DIRECTOR OF AFRICAN BURIAL GROUND
HISTORY COMPONENT
Edna Greene Medford, Ph.D. (Howard University)

CONTRIBUTING AUTHORS
Emilyn L. Brown, M.A. (Independent Researcher)
Selwyn H. H. Carrington, Ph.D. (Howard University)
Linda Heywood, Ph.D. (Boston University)
Edna Greene Medford, Ph.D. (Howard University)
John Thornton, Ph.D. (Boston University, Consultant)

RESEARCHERS
Allison Blakely, Ph.D. (Boston University)
Emilyn L. Brown, MA (Independent Researcher)
Selwyn H. H. Carrington, Ph.D. (Howard University)
Michael Gomez, Ph.D. (New York University)
Linda Heywood, Ph.D. (Boston University)
Jean Howson, Ph.D. (Independent Researcher)
Edna Greene Medford, Ph.D. (Howard University)
Arnold Taylor, Ph.D. (Emeritus Professor,
 Howard University)
John Thornton, Ph.D. (Boston University)
Jeanne Toungara, Ph.D. (Howard University)

GRADUATE STUDENT RESEARCHERS
Miranda Booker
Roger Davidson, Ph.D.*

Milagros Denis*

Lisa Y. King, Ph.D.*

Talitha LeFlouria
Learie Luke, Ph.D.*

Wendi Manuel-Scott, Ph.D.*

Habib Warmack
Charles Wash*

Erika Watkins
Louis Woods*

UNDERGRADUATE ASSISTANTS
Ana Cardoso (Howard University Ronald McNair
 Scholar)
Rashauna Johnson (Howard University Ronald
 McNair Scholar)
Tiffany Johnson (Howard University Ronald
 McNair Scholar)
Lark Medford (Howard University Volunteer)
Moja Mwaniki (Howard University Ronald
 McNair Scholar)
Natalie Richardson (Howard University Ronald
 McNair Scholar)
Marlena Skinner (Howard University Work
 Study Student)
Benjamin Talton, Ph.D.* (Howard University
 Ronald McNair Scholar)

SPECIAL ASSISTANCE
Sherrill Wilson, Ph.D. (Office of Public
 Education and Information, New York’s African
 Burial Ground Project)
Sheila Walker, Ph.D. (Spelman College)
Trevor Hall, Ph.D. (Northern Caribbean University)

ILLUSTRATOR
Michael Colbert

AFRICAN BURIAL GROUND PROJECT
ADMINISTRATION/MANAGEMENT
O. Jackson Cole, Ph.D., Project Executive Officer
 Executive Assistant to the President, Howard
 University
James A. Donaldson, Ph.D., Project Manager
 Dean, College of Arts and Sciences, Howard
 University

* Degree awarded after assignment completed with African
 Burial Ground Project.

Contributors

List of Figures..IX

List of Tables..IX

Foreword...XI

Editorial Method.. XIII

Acknowledgments.. XV

Introduction.. XVII

1. The African Burial Ground: New York’s First Black Institution
 by Edna Greene Medford and Emilyn L. Brown...1
Introduction..1
Burial in the Common...1

2. The Quest for Labor: From Privateering to “Legitimate” Trade
 by Edna Greene Medford, Emilyn L. Brown, Linda Heywood, and John Thornton...5
Introduction..5
Native Inhabitants..5
From Trading Post to Settlement...5
African Arrival...6

3. West Central Africa and the Origins of New Amsterdam’s Black Population
 by Linda Heywood and John Thornton..9
Introduction..9
Political Structure..9
The Acquisition of Central African Captives in the Seventeenth Century..10

4. Slavery and Freedom in New Amsterdam
 by Edna Greene Medford, Emilyn L. Brown, Linda Heywood, and John Thornton...13
Introduction..13
The Meaning of Slavery during the Dutch Period..13
The Employment of Enslaved Labor in New Amsterdam...14
Social and Cultural Foundations of New Amsterdam’s African Population...16

Contents

 The New York African Burial Ground

VI • Contents

Forging Familial and Communal Bonds...19
Structuring a New Cosmology...19
A Place of Their Own...21
Burial Rites..22
Freedom by Degrees...22

5. Change and Adjustment
 by Edna Greene Medford, Emilyn L. Brown, and Selwyn H. H. Carrington...25
Introduction..25
Toward Greater Diversity...25
Transition under British Rule ..26

6. The Political History of West Africa in the Eighteenth Century
 by Linda Heywood and John Thornton..29
Introduction..29
The Senegambian Region...29
The Sierra Leone-Liberia Region...31
The Gold Coast Region...31
The Bight of Benin Region...32
The Niger Delta Region...33

7. West Africa and the Eighteenth-Century Atlantic Trade
 by Edna Greene Medford, Selwyn H. H. Carrington, Linda Heywood, and John Thornton..35
Introduction..35
A Question of Culpability...35
Europe and the Transatlantic Slave Trade...36
The Process of Enslavement..37
 Purchasing Captives for the Transatlantic Trade..38
 The Middle Passage..38
Central African Continuities...40

8. Eighteenth-Century Procurement of African Laborers for New York
 by Edna Greene Medford, Emilyn L. Brown, Selwyn H. H. Carrington, Linda Heywood, and John Thornton................43
Introduction..43
The Provisions Trade and the West Indies..43
The Direct Trade with Africa...46
Assessing African Origins and Ethnicity...48

9. The Ubiquity of Work
 by Edna Greene Medford, Emilyn L. Brown, Selwyn H. H. Carrington, Linda Heywood, and John Thornton................51
Introduction..51
African Labor Practices..51
West Indian Labor Practices in the Eighteenth Century...53
“Fit for Town or Country”: The New York Labor Experience..55
 Introduction...55
 “Fit for Country Business”..55

Volume 3 • Historical Perspectives of the African Burial Ground

Chapter 1 • New York’s First Black Institution • 3

met the needs and preferences of the African popula-
tion without attracting the displeasure of New York’s
whites.1 The cemetery would have served as one of
the first institutions over which the early New York
African population had relative control.

Despite its significance to them, New York Afri-
cans never gained title to the burial ground. The
site (whether already containing the cemetery or
not) would have been part of lands granted in 1673
to Cornelius Van Borsum. The grant was issued on
behalf of Van Borsum’s wife, Sarah Roelof, in rec-
ognition of her services as an interpreter in negotia-
tions between Native Americans and Dutch officials.
Roelof’s death in 1693 began a long-standing dispute
between her heirs and city officials that was not

resolved until the late eighteenth century (Foote et
al. 1993:11–12; Stokes 1967:6:82–83, 123). Extant
records provide no explanation for the origins of
the use of the land for a black cemetery and give no
indication of why the African community was per-
mitted throughout the eighteenth century to appro-
priate the land as a burial ground. Apparently, the
land’s remoteness for much of the period it was in
use and its lack of commercial value until well into
the eighteenth century discouraged any challenge
to New York Africans simply taking over the site
for their own use.

Eventually, lack of title to the land disadvantaged
Africans. Keeping their burial ground sacred posed
a challenge, as it bordered the Common, which sup-
ported cattle grazing in the Dutch period and, during
eighteenth-century British rule, served as a site for
executions, public events, and the city’s first alms-
house with its own cemetery (Edwards and Kelcey

1 The following discussion is intended to be a brief review of the
history of the site. A comprehensive site history appears in Chapter 2
(Howson et al. 2009) of Volume 2 of this series, The Archaeology of
the New York African Burial Ground (Perry et al. 2009).

Figure 2. Partial view of the Maerschalck Map (1755), indicating “Negros Burial Ground” (courtesy of the New York Historical Society, Call No. NS4
M31.1.32).

 The New York African Burial Ground

4 • Edna Greene Medford and Emilyn L. Brown

Engineers 1990; Foote et al. 1993). Although com-
mercial development of the land did not take place
until the late eighteenth century, the owners leased
portions of the grant for the establishment of a pottery
works, and tanneries, breweries, and other businesses
dotted the area near the cemetery. The British interred
deceased prisoners of war at the southern end of the
site during the American Revolution. A few years
later, grave-robbing medical students seeking “mate-
rial” on which to practice their skills desecrated the
site. In the 1790s, after years of overuse, the burial
ground closed. In preparation for development, the

site was filled over and subdivided into lots (Foote et
al. 1993:68–134).

Over the years, New York transformed from town
to city to bustling metropolis. Yet graphic reminders
of the African colonial presence resurfaced when
construction crews unearthed human remains at the
site. The 1991–1992 disinterment and the confluence
of events that ultimately led to the establishment
of the African Burial Ground Project provided the
avenue by which Africans and African-descended
people, long dead, could provide clues to their expe-
riences in the colonial city.

Introduction
The men, women, and children who were laid to rest
in the burial ground were part of the African odyssey
that began as a consequence of European rivalries
and their expansion in the Americas in the sixteenth
and seventeenth centuries. Initially, Dutch interests
centered on an illicit trade with Spanish colonies
in the Caribbean and along certain stretches of the
South American coast. Depending on the area, the
Dutch swapped salt, pelts, sugar, tobacco, and wood
for European goods (Goslinga 1971:55).

Concomitantly, privateering proved lucrative, as
the Dutch (along with England and France) attacked
Spanish and Portuguese ships. By 1621, the Dutch
elected to expand their presence into North America
by establishing a trading post in the Hudson River
Valley under the auspices of the West India Com-
pany (hereafter referred to as “the Company”). The
object of initial interest was the very profitable fur
trade, which they conducted with local native groups.
Eventually, however, that early interest in the fur trade
evolved into a commitment to colonization. Despite
the establishment of a permanent settlement in the
area, the village remained small in both physical size
and population in its first decade of existence and crept
slowly northward in the following decades.

Native Inhabitants
The site that the Dutch occupied in 1624 was a for-
ested area that had been inhabited for centuries by
a native people known as the Lenape. The group
had established at least two seasonal camps in the
vicinity—one at the southern tip of Manhattan, which
was called Kapsee, and the other a short distance

away, known as Werpoes.1 Other villages dotted the
landscape on either side of the island. The Lenape rou-
tinely evacuated these sites during the colder months
and returned to them when conditions permitted. As
one observer declared later in the century, the Lenape
lived “very rudely and rovingly, shifting from place
to place, according to their exigencies, and gains of
fishing and fowling and hunting, never confining their
rambling humors in any settled Mansions” (Burrows
and Wallace 1999:6).

With the arrival of the Dutch, the Lenape way of life
underwent irrevocable transformation. In exchange
for pelts, the Dutch offered to the native inhabitants a
variety of common European goods, including knives,
axes, hoes, blankets, brass kettles, combs, guns, and
alcohol (Burrows and Wallace 1999:12, 24). A new
disease environment, technology, and newly forged
trade relationships challenged the independence and
self-sufficiency that the native people had enjoyed
before the Dutch entered their world.2

From Trading Post to Settlement
New Amsterdam’s transition from a place to facilitate
the trade in furs to a permanent settlement was nei-
ther immediate nor easy; the Company’s firm hold (it
owned the land and livestock and, later, the enslaved
African laborers) discouraged colonists who preferred
to labor for themselves. Growth of the settlement was
aided somewhat by the arrival of Walloons (French
Protestants) in the first couple of years of its existence,

Chapter 2

The Quest for Labor:
From Privateering to “Legitimate” Trade

by Edna Greene Medford, Emilyn L. Brown,
Linda Heywood, and John Thornton

1 This Lenape site was located near Kalch-hook (Collect or Fresh
Water) Pond (Foote et al. 1993:1, 6).
2 For a discussion of these earliest inhabitants of Manhattan Island
and the changes they experienced as a consequence of the Dutch
arrival, see also Foote et al.’s discussion (1993:1–3).

 The New York African Burial Ground

6 • Edna Greene Medford et al.

but the area remained sparsely populated. In 1626, the
fewer than 300 residents could boast only of a town
that had an unimpressive fort, just over two dozen cab-
ins, and a gristmill (Burrows and Wallace 1999:24).
A succession of directors proved unpopular and inef-
fective in bringing stability and prosperity to the
settlement. A dozen years after its establishment, the
population had increased by no more than 100 people,
and there had been only modest additions to building
construction (Burrows and Wallace 1999:30).

Critical to the development of the site as a perma-
nent settlement was the establishment of farms where
laborers could grow cereal grains and vegetables and
raise livestock. The Company leased these farms to its
own officials and to private individuals whose cultiva-
tion of the land fed the local inhabitants (Singleton
1909:16–17; see also Page 1997; Rink 1986). But
adequate food production was hampered by the pau-
city of laborers. Sporadic immigration inclined the
Company to accept laborers from wherever it could
find them, hence enhancing the settlement’s diversity
but providing no long-term solution to a growing and
increasingly critical problem.

African Arrival
Shortly after settling New Amsterdam, the Company
had availed itself of the opportunity to ease its labor
shortage through the acquisition of 11 African men.
The specific date and circumstances of their arrival
remain points of conjecture, although many histo-
rians have accepted as plausible the date 1626, as
the African petitioners for freedom in 1644 claimed
that they had been in the colony for 18–19 years.3
Records of Dutch privateering raids, however, sug-
gest a later date. On January 13, 1627, the Bruynvis,
a vessel in the service of the Company that raided
Spanish and Portuguese shipping in the Caribbean,
left the Dutch port of Amsterdam on a privateering
venture. Upon arriving in the Caribbean, it assisted
in the capture of a Portuguese bark whose cargo con-
sisted of tobacco and 150 captives. The only extant
documentation regarding its activities noted that the
tobacco was taken, but the privateers “let the rest of
the people go” (Laet 1931–1937:1:21). Before its
return across the Atlantic at the end of the year, the

Bruynvis swung north to the colony of New Neth-
erland (Nationaal Archief [National Archive of the
Netherlands], The Hague [NAN], Oude West Indische
Compagnie [OWIC], Minutes of Zealand Chamber,
Inv. No. 20, fol. 119v).

The release of captured Africans from Portuguese
and Spanish prizes in the early 1600s reflected Dutch
prohibition on involvement in the slave trade (Donnan
1969:3:410; see also Emmer 1972:728).4 But release of
the cargo would not have precluded seizure of the crew.
The Portuguese were known to have employed Luso-
Africans onboard their ships. Privateers would have
been eager to make use of any seamen they encoun-
tered, including those of African descent.5 Although
extant records do not permit us to conclude that the
Bruynvis did indeed introduce the first Africans to New
Amsterdam, the privateer may have released the human
cargo, seized part or all of the crew, impressed them
into service, and later transported them to the Company
in New Amsterdam. We do know that 3 years later, the
Bruynvis transported 50 enslaved people to Pavonia
(New Jersey) who had been captured in a prize (King
2004:5; Stokes 1967:6:501).

Whether or not the 11 men arrived in New Amster-
dam on board the Bruynvis, their names suggest famil-
iarity with the larger Atlantic world. According to
extant sources, the men likely were those who received
conditional freedom in 1644: Paulo Angola, Groot
(Big) Manuel, Cleyn (Little) Manuel, Manuel de Ger-
rit de Reus, Simon Congo, Anthony Portugis, Gracia,
Peter Santome, Jan Francisco, Cleyn Antony, and Jan
Fort Orange (O’Callaghan 1868:36). Within a few
years, 3 African women (including 1 named Mayken)
arrived, essentially to perform the drudge work that
characterized seventeenth-century domestic labor.6

These early imports inured primarily to the benefit
of the Company, which owned the laborers. Private
ownership did not become immediately commonplace,
despite individual and collective entreaties from colo-
nists and Company promises to resolve the incessant
labor shortage by importing enslaved Africans for
their use. As early as 1629, the Company pledged
to “endeavor to supply the colonists with as many

3 In challenging the 1626 date, Robert Swan (1993:75–82) has suggested
a later arrival but places it before August 11, 1628, when Domine Jonas
Michaëlius, the first pastor of the Dutch Reformed Church, made
reference to Africans in the settlement of New Amsterdam.

4 Donnan (1969:3:410) indicates that the Dutch did not know what
to do with these captives. She cites three instances in which such
cargoes were let go in the period from 1624 to 1631.
5 For a discussion of black participation on board privateers and other
ships during this era, see King (2004); see also Bolster (1997).
6 On April 19, 1663, Mayken, an ill and elderly black woman, “having
served as a slave since the year 1628,” petitioned the Company for and
was granted her freedom (see O’Callaghan 1865–1866:2:246).

